

December 5, 2005

VIA HAND DELIVERY & ELECTRONIC MAIL

Luly E. Massaro, Commission Clerk Rhode Island Public Utilities Commission 89 Jefferson Boulevard Warwick, RI 02888

> **Docket 3701 – Demand Side Management Programs** Pre-Filed Testimony of Carol S. White

Dear Ms. Massaro:

Enclosed on behalf of The Narragansett Electric Company d/b/a National Grid are ten copies of pre-filed testimony and schedules of Carol S. White in the above-captioned proceeding.

Thank you for your attention to this filing. If you have any questions, please feel free to contact me at (508) 389-2877.

Very truly yours,

Thomas G. Robinson

Chomas Mol

Enclosures

Docket 3701 Service List cc:

THE NARRAGANSETT ELECTRIC COMPANY

R.I.P.U.C. No. 3701

TESTIMONY OF

Carol S. White

RHODE ISLAND PUBLIC UTILITIES COMMISSION DOCKET NO. 3701 THE NARRAGANSETT ELECTRIC COMPANY

DIRECT TESTIMONY OF CAROL S. WHITE

Table of Contents

	<u>Page</u>
Introduction	1
Historical Context for Performance Incentives	3
ssue Raised by the Commission at the October 28, 2005 Technical	
Session – Performance Metrics	15

TESTIMONY OF CAROL S. WHITE

1	Intr	oduction
2		
3	Q.	Please state your full name and business address.
4	A.	Carol S. White, 55 Bearfoot Road, Northborough, Massachusetts.
5		
6	Q.	By whom are you employed and in what position?
7	A.	I am employed by National Grid USA Service Company (Service Company) as
8		Director of Evaluation and Planning. The Service Company provides engineering,
9		technical and other services to companies affiliated with National Grid USA, one of
10		which is The Narragansett Electric Company d/b/a National Grid ("National Grid" or
11		"Company") in Rhode Island.
12		
13	Q.	Please describe your educational background and training.
14	A.	In 1980, I graduated from Boston University with a Bachelor of Arts in Economics and
15		Mathematics and a Master of Arts in Economics. In 1988, I received a Masters in
16		Business Administration from Northeastern University.
17		
18		I have twenty-five years of experience in the utility business. From June 1980 until
19		May 2000, I held several positions with the EUA Service Corporation. My
20		responsibilities with the EUA Service Corporation included load research, rate design,
21		load forecasting, integrated resource planning, and demand-side management (DSM).

From December 1988 through June 1995, I held the position of Supervisor, DSM Planning & Evaluation. In that capacity, I was responsible for DSM program design, tracking and reporting of results, and for program evaluation. In June 1995, I assumed the position of Manager of Conservation and Load Management Services, responsible for all aspects of the DSM effort undertaken throughout the EUA System. Effective May 1, 2000, following the merger between Eastern Utilities and National Grid USA, I was appointed Director of Evaluation & Research for the Service Company. My title was later changed to Director of Evaluation & Planning. My current responsibilities include DSM evaluation, DSM planning, and regulatory support.

- Q. Have you ever testified before this or any other regulatory commission?
- A. Yes, I have. I have testified before the Rhode Island Public Utilities Commission, the Massachusetts Department of Public Utilities (now the Massachusetts Department of Telecommunications and Energy), the Massachusetts Energy Facilities Siting Council, and the New Hampshire Public Utilities Commission.

- Q. What is the purpose of your testimony?
- A. The primary focus of my testimony is to provide context for the performance based shareholder incentive mechanism proposed in the Settlement. My testimony provides the historical context for shareholder incentives related to the performance of the Company's DSM efforts as well as a discussion about the structure of the incentive

mechanism. Finally, I would like to respond to an issue about performance metrics raised by the Commission at the October 28, 2005 technical session.

Historical Context for Performance Incentives

- Q. Please describe the key objectives of National Grid's DSM programs.
- A. The primary objectives for National Grid's DSM programs include the following: (1) that programs be as cost-effective as possible; (2) that programs serve a large number and broad mix of Rhode Island customers; (3) that programs maximize long-term savings; (4) that programs capture potential lost opportunities for efficiency improvement; (5) that programs promote market transformation; and (6) that programs support long-term electricity supply and reliability objectives. In addition to these goals, the Parties to the 2006 settlement have included an increased emphasis on services for low and moderate income residential consumers as a means of helping these consumers deal with high fuel prices.

- Q. Please describe the structure of National Grid's DSM programs.
- A. National Grid, in consultation with the other participants in the Collaborative, has developed a wide range of energy efficiency services for its customers. Program services are offered to a broad mix of customers across three defined sectors: residential, small business, and large business. The programs that have been offered in the past and that are proposed to be offered in 2006 are designed to eliminate the

barriers that prevent consumers from investing in energy efficiency on their own. Programs include education about opportunities, technologies, and practices, financial incentives to eliminate the barrier presented by higher first costs, and the development of alliances with retailers, distributors, and other key trade allies to ensure that energy efficient products are available in the market place. National Grid's programs address energy efficiency opportunities in existing homes and facilities as well as at the time of new construction. The programs have been designed to effectively address cost-effective energy efficiency opportunities for all customer sectors, all subject to the budget constraint imposed by the funding that is provided by the legislatively mandated system benefits charge (SBC) of \$0.002 per kWh.

- Q. When did the Company begin to offer DSM program services to its customers?
- A. The Company first offered DSM program services to its customers in 1987. Over the years, the Company has built on the successes of its earlier efforts. Program services have evolved to include new program services and to address evolving energy efficiency technologies and practices.

- Q. Has the Commission been involved in DSM since 1987?
- A. Yes, the Commission has reviewed and approved National Grid's programs from the beginning. Until 1997, the Commission set the appropriate DSM charge every year.

 Then, in 1996, the General Assembly passed legislation establishing a system benefit

charge for DSM, effective in 1997. From that point forward, with the statute in place, the charge has been fixed¹.

- Q. Please describe the benefits that Rhode Island consumers are realizing as a result of National Grid's energy efficiency program efforts.
- A. National Grid's energy efficiency program efforts have resulted in significant long-term benefits to consumers in Rhode Island. Schedule CSW-1 provides a summary of the annual and lifetime kWh and kW savings that Rhode Island consumers are realizing as a result of the Company's energy efficiency program efforts in 1998 2004, and projected savings for the years 2005 and 2006 based on the goals established for our efforts in these years. This schedule also summarizes the value of the savings created though program efforts. As shown on Schedule CSW-1, participants in the Company's DSM programs in the years 1998 through 2006 are expected to collectively realize 445,708 MWh in annual energy savings. This is enough electricity to power the city of Pawtucket for more than one year. It should be noted that the value created by program efforts far exceeds the costs of providing those efforts to consumers. As noted in the Settlement, proposed program efforts for 2006 are expected to have a benefit-cost ratio of 3.75. That means that we expect to create \$3.75 worth of benefits for each dollar invested in the proposed programs. This is clearly an excellent investment.

¹ The current statute establishes a minimum Systems Benefits Charge (SBC) of \$0.0023/kWh. The SBC funds both the DSM efforts that are undertaken by the Company (\$0.002/kWh) and the renewable energy efforts undertaken by the State Energy Office (\$0.0003/kWh). The Commission has the authority to approve a higher SBC if it determines that doing so is appropriate.

The Company's DSM efforts provide program participants with an improved ability to manage energy costs in their homes and businesses. They are an important tool for helping customers to cope with the high cost of energy that is burdening consumers this year. In addition the DSM efforts help to provide businesses the ability to compete more effectively in their business environments.

The Company's DSM efforts provide benefits beyond those realized by program participants. Energy and demand savings achieved through program efforts contribute to the reliability of the electric system in New England. Program efforts provide environmental benefits by reducing emissions from power plants. These benefits include reduced carbon dioxide, nitrogen oxides, sulfur dioxide, methane, carbon monoxide, suspended particulates, and volatile organic compounds. This contributes to improved health and welfare for residents in our communities.

A study performed by Ian Goodman of The Goodman Group, Ltd. in 2001 ("Narragansett Electric's Energy Efficiency Programs: Benefits for Rhode Island's Economic Development and Environment," by Ian Goodman, August 14, 2001) documented how the Company's DSM efforts in 1990 – 2000 impacted the state's economy and environment. This study identified avoided emissions as well as jobs created as a result of program efforts. It also documented a net gain in both earnings (the compensation associated with the employment created from DSM activities in the

state as well as property income) and value-added in the state (the value that is added by the application of capital and labor in converting intermediate inputs to finished products including earnings, interest, and profits). The study noted that in an average program year, the equivalent of 280 full time jobs, \$8 million in earnings, and \$11 million in value-added are created.

Energy efficiency efforts in Rhode Island have helped businesses in the state operate more efficiently, thus improving their competitive positions. The Company's efforts in working with schools have contributed to better learning environments for students while at the same time making it less burdensome for communities to fund education. The Company's efforts to educate consumers about energy efficient practices have helped them to understand the choices they can make to use energy more efficiently.

- Q. Has the Company quantified the lost base revenues it expects to realize if it achieves the savings goals proposed in the Settlement?
- A. Yes, it has. Schedule CSW-2 provides an estimate of the annual lost base revenues that the Company estimates it will realize if it achieves the savings goals outlined in the Settlement. This exhibit shows that the Company expects to see \$1.1 million in lost base revenues based on just one full year of savings from proposed program efforts. Savings are expected to persist well over one year, however. That means that the Company will realize these lost revenues every year over the life of the measures installed through the programs or until its distribution rates are reset to take into

1		account these lower kWh sales ² . Although the proposed shareholder incentive does not
2		fully offset the effect of these lost base revenues, it does help to mitigate the effect.
3		
4	Q.	Have the Company's DSM programs been recognized nationally?
5	A.	Yes, National Grid's programs have been recognized nationally as being among the
6		best energy efficiency program efforts in the country. Schedule CSW-3 provides a
7		summary of National Grid awards for energy efficiency programs.
8		
9	Q.	When did the Commission first approve a performance based shareholder incentive
10		related to DSM efforts for the Company?
11	A.	The Commission has authorized some form of a performance based shareholder
12		incentive mechanism since 1990, with the exception of 1997 when the Commission
13		authorized the recovery of lost base revenues in place of a performance based
14		shareholder incentive mechanism.
15		
16	Q.	Has the Commission previously reviewed the Company's DSM shareholder incentive?
17	A.	Yes. In addition to its annual review of the overall DSM settlement proposal, including
18		the DSM shareholder incentive, the Commission studies the incentive in great detail
19		from time to time. For example, in 2002, the Commission hired Richard Sedano from

20

21

the Regulatory Assistance Project to help them to review the Settlement about 2003

DSM plans, including the DSM shareholder incentive. Most recently, the Commission

² The Company has committed to a rate freeze through 2009.

studied the performance based shareholder incentive mechanism for the 2005 program in docket number 3635. The discussions held by the Commission with the Company and the other parties to the settlement in that docket at a July 7, 2004 technical conference and a November 29, 2004 hearing informed the design of the shareholder incentive mechanism that was proposed for 2005 in docket number 3635 and approved by the Commission by a bench decision on November 29, 2004, with a written order issued February 17, 2005. The incentive mechanism proposed for 2006 is modeled after the incentive mechanism approved by the Commission in 2004.

- Q. What is the purpose of a performance based shareholder incentive mechanism?
- A. A performance based shareholder incentive mechanism serves many purposes. As I noted above, while the Company's programs have provided tremendous value to customers, by selling less electricity the Company loses revenue. Thus, by providing the Company with a financial incentive to get customers to use less electricity, the shareholder incentive aligns utility business objectives with Rhode Island energy efficiency policy objectives. It can be used in many ways: to motivate excellence in program design, to motivate excellence in program delivery, and to direct the Company's focus toward specific policy goals. Over the years, the Commission has done all three with National Grid's shareholder incentive, to great effect.

Q. Please describe some of the recent configurations of the incentive mechanism in Rhode Island.

1 A. The configuration of the incentive mechanism has evolved over time.

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

- In 1995 through 1996, the incentive was tied to quantified value by program type, retrofit versus lost opportunity programs. (As noted above, in 1997 the Company recovered lost base revenues in place of having a performance-based shareholder incentive mechanism.)
 - In 1998 though 1999, the incentive was based on program-specific kWh energy savings with the incentive proportional to program budgets.
 - In 2000 through 2002, the incentive was based on savings by sector with an equivalent incentive rate per sector.
 - In 2003, the incentive was based on achieved savings by sector with different incentive rates applicable to each sector.
 - In 2004, the incentive mechanism was based on savings by sector and performance
 metrics were added. The same incentive rate was applicable to savings in each
 sector and the Company was given the opportunity to earn \$15,000 for each
 achieved performance metric.
 - In 2005, the incentive mechanism was modified to provide an incentive to the Company to exceed its savings goals and to provide an award to the Company for varying levels of performance for each of the approved performance metrics.
- Q. Please describe additional modifications to the incentive mechanism adopted in 2005.
- A. The structure of the incentive mechanism approved by the Commission for 2005 reflected efforts by the Company and other members of the Collaborative to enhance

the structure of the incentive mechanism. The 2005 enhancements included increasing the threshold performance that must be achieved before being able to earn an incentive on sector level energy savings from 45% of the annual savings goal for the sector to 60%, adding an incentive for the Company to improve the efficiency of its program efforts, and recognizing that there is value to incentivizing the company to continue to focus on performance metrics objectives even if the Company determines that the target level of performance is not achievable in the year by defining interim performance levels that result in a reward for the Company.

Q. Has the Company always been successful in earning the full target incentive?

A. No, it has not. The following table provides a comparison of the target and earned incentive in the years 2000 through 2004. This table shows that the Company has earned between 77% and 100% of the target incentive in any given year.

Target V	ersus Earned	Shareholder I	ncentives
			% of
			Target
	Target	Earned	Incentive
Year	Incentive	Incentive	Earned
2000	\$660,809	\$596,322	90%
2001	\$726,050	\$726,050	100%
2002	\$692,139	\$692,139	100%
2003	\$712,557	\$712,557	100%
2004	\$781,959	\$604,876	77%
Total	\$3,573,514	\$3,331,944	93%

It is by no means a sure thing that the Company will earn the target shareholder incentive.

Q. How does the incentive rate in Rhode Island compare to the incentive rates that have been authorized in other jurisdictions in New England?

A. The following table provides a comparison of the incentive rates authorized in Massachusetts, New Hampshire, and Connecticut to the incentive rate that has been approved by the Commission in Rhode Island. The 4.40% incentive rate authorized by the Commission in prior years and proposed to be applicable to 2006 DSM efforts is the lowest incentive rate authorized in the region.

	Sample of DSM Incentive Rates by State								
	Incentive Rate								
State	(Pre-Tax)	Cap	Source						
MA	8.2%	9.0%	Massachusetts DTE						
NH	8.0%	12.0%	NH PUC						
CT	5.0%	8.0%	Northeast Utilities						
RI	4.4%	5.4%	Settlement of the Parties, Docket No. 3635						

Q. Please describe the incentive mechanism proposed for 2006.

A. The incentive mechanism for 2006 is modeled after the approved incentive mechanism applicable to the 2005 program year. It includes two components: a component that provides the Company with a reward for achieving challenging annual kWh savings targets by sector and a component that rewards the Company for achieving other objectives beyond savings through four performance metrics. The proposed incentive mechanism, like the one approved for 2005, provides the Company with the opportunity to earn above the target incentive for kWh savings if the Company is able

to exceed its annual kWh savings goal for the respective sector. The Company has the opportunity to earn up to an additional 25% of the portion of the incentive related to savings by exceeding its savings goal for the sector. The overall incentive rate proposed for 2006 is equal to the incentive rate approved by the Commission in program years 2004 and 2005. It is equal to 4.40% of the approved spending budget.

- Q. How does the proposed incentive mechanism achieve the objectives you described earlier?
- A. The proposed incentive mechanism for 2006:
 - helps to align the Company's business interests with those of the state's energy efficiency policy objectives by providing it with an opportunity to mitigate the effects of lost base revenues realized as a result of taking proactive actions to reduce its sales. The Commission has recognized over the past years that providing the Company with an incentive helps to build support for energy efficiency program efforts throughout the organization and contributes to superior results.
 - encourages excellence in both program design and in program delivery through both components of the incentive mechanism. Rewarding the Company for achieving savings goals provides a clear message to all involved in the effort that the primary objective of program efforts is to achieve energy savings.
 - encourages efforts to improve the overall efficiency of program delivery efforts and overall program designs by rewarding the Company for exceeding energy savings goals. The value of the additional savings that might be achieved above the target

level of savings provides consumer value well in excess of the value of the additional incentive that the Company might earn. The projected present value lifetime benefit of the 2006 program to Rhode Island consumers is \$64.6 million. If the Company exceeds savings goals by 25% and qualifies for the maximum additional incentive under the proposed structure, customers would realize an extra \$16 million (present value) in benefit, while the Company would increase its incentive by \$168,000, or just over 1% of the additional consumer benefit.

In addition, the proposed performance metrics provide an added focus on other issues of importance as identified by the Collaborative and the Commission. These include a focus on providing program services to non-low income residential customers who are at risk for being shut off; a focus on a new service to commercial and industrial customers, C&I benchmarking; a focus on higher performance schools; and a focus on comprehensiveness in small business installations.

- Q. Is there general support in the industry for a shareholder incentive for energy efficiency?
- A. Yes. As noted above, Massachusetts, New Hampshire, and Connecticut all authorize the utilities in their states to earn a shareholder incentive subject to achieving certain objectives. Environmental advocates like the Natural Resources Defense Council have noted, "...mechanisms such as performance-based incentives to deliver cost-effective savings, and distribution enhancements, will be needed to align shareholder and

1		customer interests." Here in Rhode Island, the Parties to the Settlement, representing a
2		broad range of interests, all support the proposed performance based shareholder
3		incentive mechanism.
4		
5	Q.	In your opinion, has a performance based shareholder incentive mechanism contributed
6		to superior program services for Rhode Island consumers?
7	A.	Yes, it has.
8		
9	Issu	e Raised by the Commission at the October 28, 2005 Technical Session -
10	Per	formance Metrics
11		
12	Q.	Please summarize and comment on the issue about performance metrics raised by the
13		Commission at the October 28, 2005 technical session.
14	A.	The Settlement includes four performance metrics with the amount of potential
15		incentive to National Grid for achieving each performance metric set at \$15,000. This
16		is equal to the amount per performance metric approved for 2005. The magnitude of
17		the total potential incentive related to performance metrics as proposed for 2006 has
18		dropped from \$75,000 in 2005 where there are five performance metrics to \$60,000 in
19		2006. The Commission expressed concern about the proposal to reduce the number of

20

performance metrics from five to four and the subsequent reduction in the potential

³ "Breaking the Consumption Habit - Ratemaking for Efficient Resource Decisions" by Sheryl Carter, NRDC, The Electricity Journal, December 2001.

financial incentive for performance metrics that resulted. As explained at the October technical session, the Collaborative as a whole explored several potential performance metrics in an attempt to retain five performance metrics for 2006. The collective recommendation following that effort was that it is appropriate to have only four performance metrics in 2006, although a different number of metrics may be appropriate in future years. Consistent with the negotiations with the Collaborative, the Company is not proposing a fifth performance metric to the Commission.

National Grid is willing, however, to increase the amount of incentive related to performance metrics and to reduce the amount of incentive related to kWh savings in response to the Commission's apparent desire to have a larger portion of the Company's potential incentive related to performance metrics. Schedule CSW-4 provides an alternative view of Attachment 9, page 2 of 2 in the Settlement for the Commission's consideration. This schedule shows how the incentive related to kWh savings changes if we allocate \$20,000 to each of the four performance metrics instead of the \$15,000 per performance metric currently recommended. With this change, the total target incentive continues to equal \$733,932. The target incentive related to annual energy savings decreases from \$673,932 to \$653,932 and the target incentive for performance metrics increases from \$60,000 to \$80,000. The incentive cap for the portion of the incentive related to energy savings drops from \$842,415 to \$817,415. I am authorized to state the Collaborative does not oppose this alternative.

- 1 Q. Does this conclude your pre-filed testimony?
- 2 A. Yes, it does.

1		NATIONAL GRID
2		R.I.P.U.C. Docket No. 3701
3		SCHEDULES OF CAROL S. WHITE
4		
5		
6	CSW-1	Annual and Lifetime Electric Savings from National Grid Program Efforts in
7		1998 – 2006
8	CSW-2	Estimated 2006 Annual Lost Distribution Revenue
9	CSW-3	National Grid Awards for Energy Efficiency Programs
10	CSW-4	Alternative Attachment 9, Page 2 of 2

SCHEDULE CSW-1

Annual and Lifetime Electric Savings from National Grid Program Efforts in ${\bf 1998 - 2006}$

Schedule CSW-1

$Annual\ and\ Lifetime\ Electric\ Savings\ from\ National\ Grid\ Program\ Efforts\ in\ 1998-2006$

						2003				
						Year-	2004	2005	2006	Total
	1998	1999	2000	2001	2002	End	Year End	True-Up	Proposed	(1998 - 2006)
Annual Energy Savings (MWh)	32,625	42,019	47,192	61,455	50,231	54,378	51,397	53,751	52,660	445,708
Lifetime Energy Savings (MWh)	505,908	644,477	699,636	819,462	7,000,108	713,948	664,594	682,241	679,380	12,409,754
Summer Demand Savings (kW)	5,878	6,626	6,946	8,889	8,500	8,907	8,215	9,837	9,010	72,808
Lifetime Demand Savings (kW-yr)	96,672	107,433	113,632	137,571	127,731	134,189	122,285	140,601	127,363	1,107,477
Value Created (\$000)	\$21,123	\$26,695	\$34,188	\$40,619	\$43,371	\$51,709	\$42,283	\$49,866	\$64,579	\$374,433

SCHEDULE CSW-2

Estimated 2006 Annual Lost Distribution Revenue

Estimated 2006 Annual Lost Distribution Revenue

	Projected 2006 kWh <u>Savings</u> (a)	Average Distribution Rate (b)	Estimated Lost Distribution Revenue (c)	Estir <u>A-16</u>	nated Lost Dis A-60	tribution Revenu C-06/G-02	e <u>G-32</u>
Large Commercial/Industrial							
Design 2000plus	8,765,735	\$0.01416	\$124,123				\$124,123
Energy Initiative	19,133,016	\$0.01416	\$270,924				\$270,924
SUBTOTAL	27,898,751		\$395,046				\$395,046
Small Commercial/Industrial							
Small Business Services	8,110,623	\$0.02196	\$178,109			\$178,109	
SUBTOTAL	8,110,623		\$178,109			\$178,109	
Residential Programs IN-HOME Single Family Low Income Services	988,030	\$0.02085	\$20,600	*******	\$20,600		
EnergyWise SUPPLOTAL	2,570,458	\$0.03379	\$86,856	\$86,856	# 20 <00		
SUBTOTAL PRODUCTS	3,558,488		\$107,456	\$86,856	\$20,600		
ENERGY STAR® Appliances	923,620	\$0.03379	\$31,209	\$31,209			
ENERGY STAR® Lighting	11,050,742	\$0.03379	\$373,405	\$373,405			
ENERGY STAR® Heating Program	9,600	\$0.03379	\$324	\$324			
ENERGY STAR® Central Air Conditioning Program	54,356	\$0.03379	1,837	1,837			
SUBTOTAL	12,038,318		\$406,775	\$406,775			
NEW CONSTRUCTION - ENERGY STAR® Homes	773,672	\$0.03379	\$26,142	\$26,142			
SUBTOTAL	16,370,479		\$540,373	\$519,773	\$20,600		
TOTAL	52,379,852		\$1,113,529	\$519,773	\$20,600	\$178,109	\$395,046

⁽a) Per Docket No. 3701 Demand-Side Management Programs for 2006, Settlement of the Parties, October 14, 2005

⁽b) Average distribution rate for variable portion of distribution charges (does not reflect fixed customer charge). Rate G-32 used for Large C&I. A weighted average of Rates C-06 and G-02 used for Small C&I. Rate A-16 used for all Residential Programs except the Low Income Program, which reflects Rate A-60.

⁽c) Column (a) x Column (b)

SCHEDULE CSW-3

National Grid Awards for Energy Efficiency Programs

NATIONAL GRID AWARDS FOR ENERGY EFFICIENCY PROGRAMS

National

US Environmental Protection Agency (US EPA) and US Department of Energy

- ENERGY STAR® Excellence in Energy Efficiency and Environmental Education awards for the ENERGY STAR® Homes program *and* the Appliance and Lighting program March 2005; 6th consecutive award for the Appliance and Lighting
- ENERGY STAR® Small Business Special Award presented to National Grid for its Small Business Services Program 2003

American Council for an Energy-Efficient Economy - named eight energy-efficiency programs offered by National Grid's New England electricity distribution companies among the nation's best for their effectiveness and innovation in helping customers achieve greater levels of energy efficiency in their homes, businesses, and facilities. The eight National Grid programs were among 31 to receive top honors - April 2003

Solar Now, Inc. Legacy Award for contributions in the promotion of Renewable Energy - October 2000

Renew America Certificates of Environmental Achievement - 1994-1999

American's Corporate Conscience Award for Environmental Stewardship – 1995

U.S. President's Environmental and Conservation Challenge Award - 1992

Regional

US EPA Region 1 (New England office)

- Environmental Merit Award April 2004, May 2005
- Environmental Merit Award in honor of Earth Day (one out of only three corporations selected for all of New England) May 2003
- Environmental Merit Award May 2002

State/Local

Rhode Island State Energy Office Certificate of Appreciation for invaluable services and cooperation -July 2005

Office of the Governor of the State of Rhode Island

- Recognition for support of Weatherization Assistance Program October 2003
- Commitment and Dedication to the Conservation of Energy and the Environment June 2001

SCHEDULE CSW-4

Alternative Attachment 9, Page 2 of 2

Schedule CSW-4
THE NARRAGANSETT ELECTRIC COMPANY
R.I.P.U.C. Docket No. 3701
Alternative Attachment 9, Page 2 of 2

THE NARRAGANSETT ELECTRIC COMPANY Target 2006 Shareholder Incentive

Incentive Rate: 4.40%

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
				Target	Target					
				Incentive for	Incentive -			Target	Incentive Cap	Total
	Spending	Incentive	Target	Performance	Annual kWh	Annual kWh	Threshold	Incentive	Annual kWh	Incentive
Sector	Budget	Rate	Incentive	Metrics	Savings	Savings Goal	kWh Savings	Per kWh	Savings	Cap
Residential	\$6,156,265		\$261,350	\$20,000	\$241,350	16,370,479	9,822,287	\$0.015	\$301,688	\$321,688
Small Commercial & Industrial	\$3,838,284		\$170,476	\$20,000	\$150,476	8,110,623	4,866,374	\$0.019	\$188,095	\$208,095
Large Commercial & Industrial	\$6,685,720		\$302,106	\$40,000	\$262,106	27,898,751	16,739,251	\$0.009	\$327,632	\$367,632
Total	\$16,680,268	4.40%	\$733,932	\$80,000	\$653,932	52,379,852	31,427,912		\$817,415	\$897,415

Notes:

- (1) Sector budget net of projected commitments and copays.
- (2) 4.40% of the sector spending budget.
- (3) Column (2) x Column (1).
- (4) \$20,000 per proposed performance metric.
- (5) Column (3) Column (4) allocated to sectors based on the relative size of the spending budget in the sector.
- (6) Goal for annual kWh savings by sector.
- (7) 60% of Column (5).
- (8) Column (5)/Column (6). Applicable to all annual kWh savings up to 125% of target savings if at least 60% of target savings have been achieved.
- (9) Column (5) x 1.25.
- (10) Column (4) + Column (9).

Certificate of Service

I hereby certify that a copy of the cover letter and accompanying material(s) have been hand-delivered or sent via U.S. mail to the parties listed below.

In Scarla

Joanne M. Scanlon National Grid $\frac{\text{December 5, 2005}}{\text{Date}}$

Narragansett Electric Co. – 2006 Demand Side Management – Dkt. 3701 Service list as of 10/28/05

Name/Address	E-mail Distribution List	Phone/FAX
Laura Olton, Esq.	Laura.olton@us.ngrid.com	401-784-7667
Amy Rabinowitz, Esq. 280 Melrose St.	Amy.rabinowitz@us.ngrid.com	401-784-4321
PO Box 1438	Thomas.robinson@us.ngrid.com	
Providence RI 02901-1438	David.jacobson@us.ngrid.com	
	Joanne.scanlon@us.ngrid.com	
William Lueker, Esq.	Wlueker@riag.state.ri.us	401-222-2424
Dept. of Attorney General 150 South Main St.	David.stearns@ripuc.state.ri.us	ext. 2299 401-222-3016
Providence RI 02903	Al.contente@ripuc.state.ri.us	401 222 3010
John Farley, Executive Director The Energy Council of RI One Richmond Square Suite 340D Providence, RI 02906	jfarley316@hotmail.com	401-621-2240 401-621-2260
Janice McClanaghan Dept. of Administration - Energy Office One Capitol Hill Providence RI 02908	JaniceM@gw.doa.state.ri.us	401-222-3370 ext. 109
Erich Stephens, Executive Director People's Power & Light LLC 17 Gordon Avenue #201A Providence RI 02905	erich@ripower.org	401-861-6111 401-861-6115
Tim Woolf, Vice President Synapse Energy Economics 22 Pearl Street Cambridge, MA 02139	twoolf@synapse-energy.com	617-661-3248 617-661-0599
Original & nine (9) copies file w/:	Lmassaro@puc.state.ri.us	401-941-4500
Luly E. Massaro, Commission Clerk Public Utilities Commission 89 Jefferson Blvd.	Cwilson@puc.state.ri.us	401-941-1691
o) Jenerson Divu.	Dhartley@puc.state.ri.us	